Heather R. White | San Jose State University | M.S. Thesis SFBJV Restoration Committee Meeting | July 14, 2009 Photo by C. Robinson ### INTRODUCTION Research Need: South Bay Salt Pond Restoration Project - •Second largest tidal wetland restoration in U.S. - •Wildlife Oriented Public Access a main goal - Trails focused near ponds specifically - •Impact to wintering ducks? #### BACKGROUND San Francisco Bay Region: "Continental Significance" to waterfowl (North American Waterfowl Management Plan) Salt Ponds of South Bay: Support up to 27% of Bay's population (Takekawa et al. 2000) ## BACKGROUND Migratory ducks use salt ponds for wintering Energy reserves impact reproductive success (Ankney and MacInnes 1978) Possibility: Repeated disturbance = lost foraging time (Yasue 2006, Goss-Custard et al. 2006) ## **OBJECTIVE** - Balance wildlife / recreationist needs - "Restrictions that promote coexistence" (Knight and Temple 1995) - Data is necessary - Objective: assess effects of trail use, explore management strategies ## STUDY HYPOTHESES - a.) Abundance and Diversity of ducks located at various distances from a trail do not change significantly in response to trail use. - b.) Response to trail use by distance is not affected by pond, tide level, time of day, year, or by presence of hunting in nearby ponds. ## STUDY HYPOTHESES 2. As trail users walk along the trail, ducks encountered at the end of the trail are not located at a significantly larger distance from the trail than ducks encountered at the beginning of the trail. ## STUDY QUESTIONS - 1. How far away from the trail do different species move during the disturbance? - 2. What percentage of wintering duck habitat would be affected should all proposed SBSPRP Phase 1 trails adjacent to waterfowl habitat be put into use? # STUDY SITE # STUDY SITE ## Two types of data collection: - •Before/After Counts (before & after disturbance) - Point Counts (during disturbance) Before/After Disturbance Before/After Disturbance Point Counts (During Disturbance) ## DATA COLLECTION - December 2006 March 2007 & October 2007-January 2008 - 31 Trials (- 2 interrupted) = 29 Total ## DATA ANALYSIS - •Hypothesis 1 (a. Abundance before / after by band; b. Other factors) - Before/After data: General Linear Model - Dependent variables: Overall Abundance, Species diversity, Abundance by species. - Independent variables: Band, Pond, Tide, Time of Day, Year, Hunting in nearby ponds - •Hypothesis 2 (Cumulative disturbance effect) - Point Count data: Repeated Measures Linear Mixed Model ## DATA ANALYSIS - •Study Question 1 (Distance moved during disturbance) - Point Count data: Mean distance & SE closest individual by species. - •Study Question 2 (Habitat impact of SBSPRP's Phase 1) - Point Count data: Spatial analysis using GIS. - GIS data provided by San Francisco Bay Bird Observatory, EDAW Environmental Consulting, and U.S. Geological Survey Most ducks in trials were divers with Ruddy Ducks making up the largest percentage of the divers. ### Hypothesis 1a: (Duck abundance before vs. after) • Significant response seen for Abundance of all species combined, Abundance of Canvasback, and Abundance of Scaup species. ## Hypothesis 1b: (Other factors' impact) • None of the other factors tested significantly impacted the ducks' response by distance band. ## RESULTS: ALL ABUNDANCE H_{1a.} Before vs. After Disturbance: All species combined Significant band effect Much larger numbers before disturbance than after up to 80m from trail (mean+SE) ### RESULTS: CANVASBACK H_{1a.} Before vs. After Disturbance: Canvasback Significant band effect ## RESULTS: SCAUP SPECIES H_{1a.} Before vs. After Disturbance: Scaup species Significant band effect Larger numbers before disturbance than after up to 120m from trail. Outer bands show same numbers of ducks before and after (mean + SE). ## RESULTS: RUDDY DUCK #### H_{1a.} Before vs. After Disturbance: Ruddy Duck No significant band effect. Similar numbers before and after in all bands. SQ_{1.} During disturbance: Ducks moved considerable distance away from trail users (mean + SE) RUDU = Ruddy Duck SCAU = Scaup species CANV = Canvasback **Before disturbance:** Ducks were present in bands closer than 110-140m from trail Band 1 = 0-40 m Band 2 = 40-80 m Band 3 = 80-120 m Band 4 = 120-160 m Band 5 = 160-200 m RUDU = Ruddy Duck SCAU = Scaup species CANV = Canvasback ## Hypothesis 2: (Cumulative disturbance effect) - Only Ruddy Duck, Scaup species, and Bufflehead had large enough sample sizes. - No significant difference between distance responses at points during trail use. SQ_{2.} Trails' Zones of Influence •Used Results of SQ1 for zone of influence analysis. Point Counts. - analysis. Averaged distance of closest individuals across 4 most frequently seen species in - •Defined Zone of Influence as this mean + 1 SE = 144m - •Applied 144m buffer to all trails. SQ_{2.} Trail-affected Habitat Existing Area 476 ha Increase of Post-Phase 1 Area 929 ha SQ₂. Unaffected Habitat Existing Area 5389 ha Decrease of 8.5% Post-Phase 1 Area 4933 ha | Total Project area | 6470 ha | |--------------------------------|----------| | Phase 1 Tidal Marsh Conversion | - 605 ha | | Current Trail-affected Habitat | - 476 ha | | Phase 1 Trail-affected Habitat | - 457 ha | | Unaffected Ponded Habitat | 4932 ha | 24% decrease in suitable duck habitat ## SUMMARY OF FINDINGS - Wintering ducks, particularly Canvasback and Scaup species, show a clear response to minimal trail use disturbance. - Distance response to trail use averaged 144m (mean+1SE). - Phase 1 trail actions will double amount of habitat affected by trail use in project area. - All SBSPRP Phase 1 actions could decrease suitable duck habitat by as much as 24%. ## NEW QUESTIONS - Will Phase 1 actions actually impact duck population in South Bay? - How much trail use really occurs in winter here? - Does habituation play a role? - Need continued research. # MANAGEMENT RECOMMENDATIONS - If possible, locate trail at least 144m away from pond. - If location cannot be manipulated, explore other buffer options (i.e. vegetated buffer). - Enhance non-trail ponds to make up for trailaffected habitat. ## ACKNOWLEDGEMENTS - Funders: - San Francisco Bay Joint Venture (research grant) - San Jose State University (graduate equity fellowship) - Access to study site: - U.S. Fish and Wildlife Service - Thesis Advisors: - Lynne Trulio, Rachel O'Mally, Rick Kos - Field Assistants: - Galli Basson, Li Xuezhi, Caitlin Robinson, Lissa Derugina # QUESTIONS?